# Calculating Light Loss Factors for LED Street Lighting Systems MSSL Consortium 2010 SW Region Workshop Rick Kauffman Kauffman Consulting, LLC #### Contents - References - Why worry about LLF? - Factors Affecting Light Loss - Discussion of Major Factors - Recommended Procedure - Minimum Requirements - Q&A #### References - ANSI/IES RP-8-2000, American National Standard Practice for Roadway Lighting - IESNA Lighting Handbook, 9th ed. - LEDs in the Real World, Bruce Kinzey, PNNL, DOE SSL R&D Workshop 2010, Raleigh, NC - Cree Data Sheets #### Why LLF? - Luminaires age, and unlike good wine they don't get better with time - RP-8 specifies "Minimum Maintained Average" lighting levels - Safety - Security - Commercial interests - Community pride #### Factors Affecting LLF in SSL Luminaires #### **Maintenance Factors** - Lamp (Source) lumen depreciation – LLD - Luminaire dirt depreciationLDD - System burnout or failure - Changes in local conditions #### **Equipment Factors** - External ambient temperature effects – TED - Luminaire heat extraction - Voltage (Power, Transients) - Ballast (PSU) & Lamp (LED) Factors - Luminaire component depreciation #### LED Lumen Depreciation - LLD - Lumen Maintenance is a function of T<sub>j</sub> and T<sub>a</sub> within the LED package - L<sub>70</sub> is commonly used to define the useful life of an LED system, use LLD= 0.7, or - Define system life and determine LLD (see future IES TM-21) L70 vs Junction Temperature vs Ambient Temperature #### Luminaire Dirt Depreciation - LDD ANSI / IESNA RP-8-00 SELECT THE APPROPRIATE CURVE IN ACCORDANCE WITH THE TYPE OF AMBIENT AS DESCRIBED BY THE FOLLOWING EXAMPLES: VERY CLEAN—No nearby smoke or dust generating activities and a low ambient contaminant level. Light traffic. Generally limited to residential or rural areas. The ambient particulate level is no more than 150 micrograms per cubic meter. CLEAN—No nearby smoke or dust generating activities. Moderate to heavy traffic. The ambient particulate level is no more than 300 micrograms per cubic meter. MODERATE—Moderate smoke or dust generating activities nearby. The ambient particulate level is no more than 600 micrograms per cubic meter. DIRTY—Smoke or dust plumes generated by nearby activities may occasionally envelope the luminaires. VERY DIRTY—As above but the luminaires are commonly enveloped by smoke or dust plumes. Figure A5. Luminaire Dirt Depreciation (LDD) factors. #### **Luminaire Cleaning** - Get recommended cleaning procedures from luminaire manufacturers to get them to "like new" condition. - Evaluate location types as to degree of depreciation. i.e. residential, commercial, industrial, construction, etc. - Perform an economic analysis by type of location to determine optimum cleaning frequency. - Establish cleaning schedules by location based on conditions and economic analysis. - Do periodic audits to verify the procedure is working. #### LDD Field Determination - Remove existing luminaire in retrofit area of known length of service since last cleaning. Test, clean, and retest to establish % LDD. - Testing can be performed by a lab or by using a homemade black box and light meter to establish relative difference. #### Summary of Lab LDD Measurements #### LDD ~ 3-5% per year | | | Years of | Lumens | Lumens | Dirt | |-------------------------------|----------------|------------------|--------------|--------|----------------------| | <u>Site</u> | <b>Product</b> | <b>Operation</b> | <b>Dirty</b> | Clean | <b>Depreciation*</b> | | I-35W | 10-bar Edge | 1.25 | 14520 | 15227 | 4.6% | | I-35W | 10-bar Edge | 1.25 | 14670 | 15245 | 3.8% | | | | | | | | | Oakland | 3-bar Edge | 2 | 3738 | 4182 | 10.6% | | Oakland | LEDWay | 1.5 | 2866 | 3059 | 6.3% | | | | | | | | | *Within ±1% lab testing error | | | | | | #### Changes in Local Conditions - Pavement condition and future street paving - Construction - Trees and vegetation - Changes in adjacent land use - Atmospheric conditions, smog index, etc. ### **External Ambient Temperature Effects** LM-79 and LM-80 testing performed in 25°C ambient Relative Flux vs. Junction Temperature ( $I_F = 350 \text{ mA}$ ) Copyright © 2007 Cree, Inc. All rights reserved. #### Drive Current vs. Forward Voltage Electrical Characteristics $(T_1 = 25^{\circ}C)$ Copyright © 2007 Cree, Inc. All rights reserved. #### **Ambient Temperature Effects** #### Thermal Design The maximum forward current is determined by the thermal resistance between the LED junction and ambient. It is crucial for the end product to be designed in a manner that minimizes the thermal resistance from the solder point to ambient in order to optimize lamp life and optical characteristics. Copyright © 2007 Cree, Inc. All rights reserved. #### Luminaire Thermal Capacitance and $\Delta T$ Effects - As T<sub>j</sub> increases, V<sub>f</sub> decreases and input power decreases - Internal and external ambient changes can affect T<sub>i</sub> and V<sub>f</sub> Values in this chart are not significant. This data is only given to show that a relationship exists. Courtesy of Mike Stevens, Georgia Power #### I-35W Illumination Readings - Continuing decrease detected in avg illumination on the ground, roughly 12% from initial after a few months - One pole location of particular concern #### **Ambient Temperature Effects** - April avg. = 14°C - June avg. = 26°C - $\Delta T = 12^{\circ}C$ - Δ E ~ 5% #### Voltage (Power, Transient) Effects - Most PSU's operate between 120V and 277V, however efficiency varies with input voltage, get the facts! - 480V is a more expensive option, 480V PSU's are more expensive and less reliable. Step down transformers add cost and reduce system efficiency. - There is still much to learn about transient effects on LED systems #### Ballast (PSU) and Lamp (LED) Factors - Generally this is ≥ 0.95 for HID systems and often assumed to be 1.0 - Most drivers are constant current DC to the LED - Some drivers supply AC to the LED to increase system efficiency (beware of flicker) - Some drivers have fixed drive currents and some are adjustable - Dimming circuits vary in design and operation - Manufacturing tolerances vary - Get the variables from the manufacturer and determine if they are significant #### Example LED Driver Efficiency vs. Load Copyright © 2007 Cree, Inc. All rights reserved. #### Luminaire Component Depreciation - LCD - Environmental effects such as (acid) rain, exhaust fumes (hydrocarbons), UV exposure, humidity, vibration, salt spray from ice and snow treatments, coastal conditions, etc. affect the surfaces of optical components, conductors, fasteners, etc. (DHMO is the worst) - Thermal cycling and aging affects plastic materials, rubber gaskets and wire insulation. - Require manufacturers to furnish test results to quantify these and determine if it is significant for the given system. #### LLF Calculation Procedure - Use the LLF checklist provided or develop your own. - Determine if factors are significant or not. Document, be prepared to defend your reasoning. - All factors are ≤ 1.0. (The only exception to this is if your maximum operating external ambient temperature is significantly below 25°C or you have consistently heavy winds.) - Multiply them together to get LLF. Ex. LLF = LLD x LDD x TED x LCD ... Use this LLF in your lighting calculations and planning. ### Minimum Recommended Depreciation - LLD = 0.70, for $L_{70}$ lifetime rating - LDD = 0.9, for very clean environments - LLF = $0.70 \times 0.9 = 0.63$ ## Q&A